Chapter 1. Introduction This field guide is an abridged version of a larger book, "Ecological Types of the Upper Gunnison Basin," sometimes called the "desk guide." Everything has been streamlined for use in the field, which means that most diagrams, literature citations, discussions, text descriptions, and technical definitions have been omitted from this field guide. Please refer to the desk guide for more details. Most of the glossary has been retained, but part of it has been brought into this chapter for general use. Please address comments to: Barry C. Johnston USDA Forest Service 216 N. Colorado St. Gunnison, Colorado 81230-2197 (970) 642-4467 bcjohnston@fs.fed.us ## Abbreviations | ac | acre(s) = 0.4047 ha | |-------------------|---| | AUM | Animal Unit Month | | Avg. | Average | | CaCO ₃ | calcium carbonate | | Ccv. | characteristic cover | | cm | centimeter(s) | | c. t. | community type | | Cvr. | canopy cover | | dbh | diameter at breast height | | diam. | Diameter | | EIS | Environmental Impact Statement | | E.T. | Ecological Type | | ft | foot (feet) | | ft² | square feet | | ft³ | cubic feet | | ha | hectare(s) = 2.4710 ac | | in | inch(es) = 2.5400 cm | | kg | kilogram(s) = 2.2046 lb | | kg/ha/yr | kilogram(s) per hectare per year, the usual
International measure of above-ground
production = 0.8922 lb/ac/yr | | km | kilometer(s) = 0.6214 mi | | lb | pound(s) = 0.4536 kg | | lb/ac/yr | pound(s) per acre per year, the usual
American measure of above-ground
production, usually expressed as air-dry
weight = 1.1209 kg/ha/yr | | 10113 | | |---------|---| | m | meter(s) = 3.2808 ft | | Max | maximum | | mi | mile(s) = 1.6093 km | | mm | millimeter(s) | | Min | minimum | | mod. | moderate(ly) | | ns | number of samples (or plots) | | ph. | phase(s) | | precip. | precipitation | | r | radius of aspect circle | | S | samples or species (usually number of) | | sd | standard deviation | | spp. | species (usually plural) | | ssp. | subspecies | | TLC | Total Live Cover, the sum of cover for all live species | | UGB | Upper Gunnison Basin, area of this study (Fig. 1-1) | | ٧. | very | | Var. | variety (taxonomic subdivision of species) | | Yr | year(s) | | % | per cent | | > | greater than | | < | less than | | ± | more or less | | °F | degree Fahrenheit = (9/5) × C + 32° | | °C | degree Celsius = (F - 32°) × (5/9) | | | | | Geology Map Units | | | | |-------------------|----------|---|--| | Symbol | Era | Map Unit | | | Taf | Tertiary | Ash-flow tuffs | | | Tbb | Tertiary | Basalt flows and associated tuff, breccia, and conglomerate | | | Th | Tertiary | Huerfano Formation – Shale, sandstone | | | Tiql | Tertiary | Intra-ash flow quartz latite lavas | | | Tmi | Tertiary | Middle Tertiary intrusive rocks | | | Tos | Tertiary | Oligocene sedimentary rocks – Shale, tuff, limestone, sandstone, conglomerate | | | Tpl | Tertiary | Pre-ash flow andesitic lavas, breccias, tuffs, and conglomerates | | | Tw | Tertiary | Wasatch Formation – Claystone, shale, sandstone | | 1 | Symbol | Geology Map Units (Continued)
bol Era Map Unit | | | | |--------|---|--|--|--| | Kd | Cretaceous | Dakota Sandstone | | | | Kdb | Cretaceous | Dakota Sandstone and Burro Canyon Formation – Sandstone, shale, conglomerate | | | | Km | Cretaceous | Mancos Shale | | | | Kjd | Cretaceous-Jurassic | Dakota Sandstone | | | | KJdj | Cretaceous-Jurassic | Dakota, Burro Cañon, Morrison, and Junction Creek Formations | | | | KJdm | Cretaceous-Jurassic | Dakota and Morrison Formations | | | | Jj | Jurassic | Junction Creek Sandstone | | | | Jm | Jurassic | Morrison Formation – Variegated claystone, mudstone, sandstone, limestone | | | | Jmj | Jurassic | Morrison Formation and Junction Creek Sandstone | | | | Pmb | Pennsylvanian | Minturn and Gothic/Belden Formations – Sandstone, conglomerate, shale, limestone | | | | PPm | Permian-Pennsylvanian | Maroon Formation – Sandstone, siltstone, conglomerate, limestone | | | | MCr | Pre-Pennsylvanian Paleozoic | Limestone, Dolomite, Sandstone | | | | Cam | Cambrian | Igneous rocks of Cambrian age | | | | Xb | Precambrian | Metamorphic rocks – Gneiss, schist, migmatite, marble, quartzite | | | | Xfh | Precambrian | Felsic and hornblendic gneisses | | | | Xg | Precambrian | Granitic rocks of age 1,350-1,480 MY | | | The Upper Gunnison Basin (UGB) and surrounding areas | Coarse Fragments | | | | | | |------------------|----------------------|---------|--|--|--| | Size (Diameter) | Shape | Term | | | | | 0.2 – 7.6 cm* | Rounded or Irregular | Gravel | | | | | 0.2 - 7.0 GH | Thin and Flat | Channer | | | | | 7.6 - 25 cm | Rounded or Irregular | Cobble | | | | | 7.0 - 23 611 | Thin and Flat | Flag | | | | | 25 - 60 cm | Any | Stone | | | | | > 60 cm | Any | Boulder | | | | ^{*.} Sometimes divided into Small Gravel (0.2-1.0 cm) and Large Gravel (1-5 cm) | | Ground Cover | |---------|---| | .LITTER | Litter and duff, dead plant material on surface | | .BARESO | Bare soil, otherwise uncovered | | .SMGRAV | Small gravel ("pebbles"), rock fragments rock <1 cm diameter (Pritchard and others 1982) | | .LGGRAV | Large Gravel, rock fragments >1 cm and <7.6 cm (3 in) diameter (Pritchard and others 1982) | | .COBBLE | Cobble, rock fragments >7.6 cm (3 in) and <25.4 cm (10 in) diameter (Pritchard and others 1982) | | .STONES | Stones, rock fragments >25.4 cm (10 in) diameter (Pritchard and others 1982) | | .BEDROC | Bedrock or embedded rock fragments, usually the size of stones | | .LIVEPL | Bases of vascular plants, usually not more than 3-4% in the UGB | | .WATER | Free, open surface water | | .LICHEN | Lichen on soil or on moss; lichen on rock counts as rock; lichen on wood counts as wood | | .MOSSON | Moss on soil or on lichen; moss on rock counts as rock; moss on wood counts as wood | | .COWPIE | Cow droppings | | .ELKPEL | Elk droppings | | .DEERPE | Deer droppings | | .ANTELO | Antelope (pronghorn) droppings | | .SAGEGR | Sage grouse droppings | Each ground cover category is measured in percent cover. Most often, litter + bare + gravel + rock = 100% cover. Both moss and lichen, even if measured separately, count as litter. | N u m b e r s | | | | | |----------------------------|---------------|---------------------------|--|--| | Convention | Example | Meaning | | | | One Dash | 0.1 – 21.5 | Minimum - Maximum | | | | Number and parenthesis | 12.7 (0 - 22) | Average (Minimum-Maximum) | | | | No parenthesis | 456.2 | Measured Value(s) | | | | All numbers in parenthesis | (100 - 500) | Estimated Value(s) | | | | | Particle Size Classes | | | | | | |--------------|--|---|---|--|---|---------------------------------------| | Class | Subclass | Coarse
Particles
(> 2 mm)* | Clay Particles
(<0.002 mm)† | Particles > VFS
(> 0.05 mm and
< 75 mm)* | Texture of
Mineral Fines
(< 2 mm)† | Quantity of Fines† | | Fragmental | Fragmental | > 35% | | | Any | Too few to fill interstices > 1
mm | | Sandy | Sandy-Skeletal
Sandy | > 35%
< 35% | | | S or LS
(not VFS or LVFS) | Enough to fill interstices > 1 mm | | <u>Loamy</u> | Loamy-Skeletal Coarse-Loamy Fine-Loamy Coarse-Silty Fine-Silty | > 35%
< 35%
< 35%
< 35%
< 35% | < 35%
< 18%
18 - 35%
< 18%
18 - 35% | > 15%
> 15%
> 15%
< 15%
< 15% | Any except C, SC, SIC "Clay" not in texture name L, SCL, CL, SICL SIL, SI SIL, SI, SICL | Enough to fill interstices > 1 mm | | Clayey | Clavev-Skeletal
Fine
Very Fine | > 35%
< 35%
< 35% | > 35%
35 - 60%
> 60% | | C, CL, SC, SIC, SICL
C, CL, SC, SIC, SICL
C | Enough to fill interstices > 1 mm | ^{*.} Percentages of the whole (mineral) soil. †. Percentages and textures of the fine-textured (mineral) fraction (< 2 mm) only. | | Seral stages | | | |-------------|-----------------------------|-------|-------| | Seral Score | Seral Stage | Code* | Code† | | 85-100% | Potential Natural Community | PN | Р | | 70-85% | Late Seral | LS | | | 60-70% | Late (Upper) Midseral | LM | L | | 40-60% | Midseral | MS | M | | 30-40% | Early (Lower) Midseral | EM | E | | 15-30% | Early Seral | ES | | | 0-15% | Very Early Seral | VE | V | *. Seven-class code usually used. †. Five-class code. Slope position terminology | Soil temperature regimes | | | | | | |---------------------------------|-------------------------------------|------------------------------------|-----------------------|--|--| | Soil Temperature at 50 cm depth | Variation in
Soil
Temperature | Summer
Temperature ¹ | Temperature
Regime | | | | < 0°C | ≥ 5°C | Cold | Pergelic | | | | 0°C - 8°C | ≥ 5°C | Cold | Cryic | | | | | ≥ 5°C | Not Cold | Frigid | | | | | ≥ 5°C | Not Cold | Isofrigid | | | | 8° - 15°C | ≥ 5°C | Not Cold | Mesic ² | | | | | < 5°C | Not Cold | Isomesic ² | | | | 15° - 22°C | < 5°C | Not Cold | Thermic | | | | | < 5°C | Not Cold | Isothermic | | | "Cold" summers average <10°C air temperature. Mesic is used here in a different way than in plant ecology. ## Soil Texture Triangle - C CLAY CL Clay Loam L LOAM LS Loamy Sand S SAND - SC Sandy Clay SCL Sandy Clay Loam SI SILT SIC Silty Clay SICL Silty Clay Loam SIL Silt Loam